

The ESA Science Program for the progress of European society

Luigi Colangeli

Head, ESA Solar System Missions Division and Coordinator, ESA Solar System Missions

Science and Robotic Exploration Directorate - European Space Agency

Luigi Colangeli@esa.int

Pag. 1 European Space Agency

Basics of the Science Programme

both long-term science planning and mission calls are bottom-up processes, relying on broad community input and peer review.

> The Programme is Mandatory:

all member states contribute pro-rata to GDP providing budget stability, allowing long-term planning of its scientific goals and being the backbone of the Agency.

Pag. 2 European Space Agency

HORIZON 2000 (1986-2005)

esa sp-1070

Space science Horizon 2000

HORIZON 2000+ (2006-2015)

In 1995, a roll-forward of the programme was established, with the name Horizon 2000+, for 10 additional years, i.e. with launches up to 2015.

HORIZON 2000+ (2005-2015)

Pag. 5

COSMIC VISION

In 2005, a new programme was introduced to replace H2000+, for one more decade (until 2025) with the name Cosmic Vision (2015-2025).

Pag. 6 European Space Agency

COSMIC VISION

- > Only a decade was considered (2015-2025)
- Scientific themes, rather than missions, selected in consultation with the scientific community
- > Call for Science Themes in Spring 2004
 - Open to whole community, no limitations
 - Responses analyzed by the Advisory Structure
- > Workshop with community in Paris in September 2004
- Cosmic Vision Plan presented to the community in Spring 2005

Pag. 7 European Space Agency

The COSMIC VISION "Grand Themes"

- 1. What are the conditions for planetary formation and the emergence of life?
- 2. How does the Solar System work?
- 3. What are the physical fundamental laws of the Universe?
- 4. How did the Universe originate and what is it made of?

COSMIC VISION – A bottom-up approach

- First "Call for Missions" issued in 1st Q 2007.
- Both L and M mission proposals solicited.
- More than 50 proposals received.

Pag. 9 European Space Agency

COSMIC VISION - Step 1

- > Proposal selection for assessment phase in October 2007
 - 3 M missions concepts: Euclid, PLATO, Solar Orbiter
 - 3 L mission concepts: X-ray astronomy, Jupiter system science, gravitational wave observatory
 - 1 MoO being considered: European participation to SPICA
- ➤ Selection of Solar Orbiter as M1 and Euclid as M2 in 2011.
- Selection of Juice as L1 in 2012.

Pag. 10 European Space Agency

ESA Study on Europa Penetrators

Science Objectives	Priority at Ganymede 1-highest 3-lowest	Priority at Europa 1-highest 3-lowest
1. Astrobiology of surface and sub-surface	3	1
2. Chemical composition	2	1
3. Geophysics: confirm existence of and determine ice depth to moon's ocean	2	2
4. Geophysics: Characterise surface physical properties, and if possible their variation with depth	3	3
5. Geophysics: determine additional constraints in interior structure	2	3

Europa surface and subsurface ocean habitats (*Greenberg et al. 2002*)

Pag. 11

COSMIC VISION - Step 2

- > Second "Call for Missions" issued in 2010
- Only M mission proposals solicited
- ➤ ECHO, Marco Polo, LOFT, STE-QUEST selected for assessment with PLATO (possibly) retained from previous round.
- Down-selection planned for 2013.

Key Technologies

Activities are well-ongoing or imminent

Re-entry:

- ✓ Heat shield material, currently TRL 5
- ✓ Follow-on activity to start in June, TRL 6 target within 24 months
- ✓ Crushable material activities
- Capsule stability activity to confirm shape selection

Descent/touchdown:

- ✓ Relative vision-based navigation, currently TRL 4/5
- ✓ Follow-on activity to start in July, TRL 5/6 target within 18 months

Key Technologies

Sampling:

- ✓ Sampling tool, currently TRL 3
- ✓ Activity to start in July, TRL 5 target, including parabolic flight demo
- ☐ All activities aim to reach TRL 5-6 by early 2014, start of Phase B2/C/D
- In parallel, other TRP activities + payload Dol studies indirectly related to MP-R are ongoing

Pag. 14 European Space Agency

COSMIC VISION – Small Missions

- Novel component within the ESA Science Programme
- Call to the scientific community for novel ideas and explore approaches complementary to the current (L-M) components of the ESA Science Programme
- > The Call imposes strict limits on the cost of the missions that can be implemented under the advertised scheme
- > Small-size missions with a development time not exceeding 4 years
- > Proposals can address all areas of space science
- > Schedule:
 - LOI submission March 23, 2012 (12:00 CET)
 - Briefing meeting March 28, 2012
 - Proposal submission deadline June 15, 2012 (12:00 CET)
 - Proposal evaluation July October 2012

COSMIC VISION First Slice (2015-2025)

Pag. 16

The Science Program today

Pag. 17

The ESA fleet in the Solar System - Achievements

- The ESA Science Programme has consistently allowed European scientists to score key "firsts"
- Europe today has leadership in a number of fields in Space Science
- ESA aims at maintaining this leadership

Pag. 18 European Space Agency

The (optional) **European Robotic Exploration Program**

- Focused on the robotic exploration
- Optional program
 - Not all Member States participate
 - Individual missions are specifically funded by Member States
 - Based on international cooperation with Russia
- Two missions currently approved ("ExoMars")
 - Trace gas orbiter (TGO) and Entry,
 Descent, and Landing Demonstrator
 Module (EDM) (2016)
 - Exo-biology rover with Pasteur P/L (2018)
- Long-term goal is Mars Sample Return

Pag. 19 European Space Agency

The EDL Demonstrator Module

- A technology demonstrator for landing payloads on Mars
- > A platform to conduct environmental measurements, particularly during the dust storm season

EDM PAYLOAD

- Integrated payload mass: 5 kg;
- ➤ Lifetime: 4–8 sols;
- Measurements:
- Descent science;
- P, T, wind speed and direction;
- Optical depth;
- Atmospheric charging;
- Descent camera.

Pag. 20 European Space Agency

The 2018 Mission

TECHNOLOGY OBJECTIVES

- Surface mobility with a rover (having several kilometres range);
- Access to the subsurface to acquire samples (with a drill, down to 2-m depth);
- Sample acquisition, preparation, distribution, and analysis.

SCIENTIFIC OBJECTIVES

To search for signs of past and present life on Mars;

To characterise the water/subsurface environment as a function of depth in the shallow subsurface.

To characterise the surface and subsurface environment.

Nominal mission: 220 sols

Nominal science: 6 Experiment Cycles +

2 Vertical Surveys

EC length: 16–20 sols

Rover mass: 300-kg class

Mobility range: Several km

The EREP perspectives PHOOTPRINT & INSPIRE

Missions with a strong scientific and technology content:

- · Phobos sample return;
- Mars network.

New opportunities for international collaboration.

To be proposed at C-MIN 2012 for pre-development.

To be approved at C-MIN 2015 for implementation and launch.

Pag. 22 European Space Agency

The EREP perspectives PHOOTPRINT & INSPIRE

Network science objectives in blue.

In-Situ science goals in black.

Planning ESA's Science Programme

- Guidelines for a long-term programmatic view:
 - a. Maintain scientific skills and expertise in Member States
 - b. Maintain balance between the different scientific domains
 - c. Define the long-term resources needed for a sustainable programme
 - d. Allow for coordination with other agencies and national programmes
 - e. Prepare technology plans and ground infrastructures
 - f. Ensure a balanced industrial policy
- Flexibility
 - needed to respond to the evolving development of science and technology, both subject to unpredictable discoveries and serendipity

OBJECTIVES of the Long Term Scientific Program

➤ To provide the best space tools for the scientific community to achieve and sustain scientific excellence, leading the world with discoveries and innovation

> To contribute to the sustainability of space skills and

capabilities in Europe

European Space Agency

OBJECTIVES for 2013-2015

-2013: Launch of GAIA
Instruments for JWST delivered
Identification of L2 and L3
Selection of M3 and call for M4

-2014: Launch of LISA Pathfinder
Arrival of Rosetta to the comet Ch-G
Competitive review for mission extensions

-2015: Launch of BepiColombo Call for Small Mission 2 Preparation of CM2015

Pag. 26 European Space Agency

OTHER OBJECTIVES

- > Affordable Cosmic Vision
- Periodical calls for M-missions (every 3 years)
- Budget stability and discipline
- > Strict cost and calendar control
- Target of 1 launch per year (achievable with missions of opportunity and small missions)

CM 2012 – Revisiting Cosmic Vision

- ➤ ESA Science Program budget is decided at ministerial-level conferences with a 5 yr horizon
- Currently 3.5%/yr nominal budget increase
- Proposal for next ministerial in 2012: preservation of purchasing power in 2013-2017

COSMIC VISION (2015-2035)

Pag. 29

COOPERATION

> International cooperation:

- a. Maintain cooperation with traditional partners (NASA)
- b. Consolidate partnership with Japan
- c. Consolidate cooperation with Russia
- d. Open cooperation with China
- e. Avoid cooperation at 50/50 level

Partnership with National agencies:

- a. 30-40% of the programme with national contributions (instruments, their operation and exploitation)
- Specific calls for small missions to trigger cooperation between MS
- Missions of Opportunity (open to contribution to national projects)

